

SAFETY and MISSION ASSURANCE **DIRECTORATE** Code 300

What problems are we solving?

- We unnecessarily repeat many things
- Lessons learned are not conveyed at all the right levels
- Lessons learned are not conveyed in an effective way
- Requirements do not appropriately account for our experiences
- We tend to do things because we've always done them
- Lessons learned are not considered in everyday practices
- Red herrings are running amok

Events to learn from

- Analyses performed
- Technical assessments
- Risk Assessments
- Failures
- Anomalies
- Mishaps
- Close calls
- Project conflicts
- Procurements
- Nonconformances and dispositions
- Cost overruns
- Schedule problems

Existing lessons learned artifacts

- SMA top ten
- Watchlist
- GIDEPs, NASA advisories, and MWARs
- SMA CE wiki

Handling Concepts, new and old

- Day-to-day responsibility within key positions
- Requirements evaluation board
 - Testing for reqmts evaluation
 - Requirements changes
- Close call monthly or quarterly briefing
- Wiki communication and discussion
- Code 300 risk board, 400 risk advisory board
- MSR briefings
- Alert mechanisms
 - Watchlist
 - GIDEP
 - NASA advisory
- Entry into lessons learned system

People

- MPAEs
- PRAEs
- CRAEs
- QEs
- REs
- Auditors

Introduction to the new positions

- CRAE: Commodity Risk Assessment Engineer
- PRAE: Parts and Radiation Assurance Engineer
- MPAE: Materials and Processes Assurance Engineer

What are these positions about?

Risk

- Ensure that proactive and reactive actions are informed by risk in proper context of the project
- Operating at the lowest risk posture supersedes simply meeting lower level requirements
- Learning
 - Ensure that lessons at all levels are applied from project to project and that subsequent assessments continuously improve in efficiency and effectiveness.
 - Lessons learned are among everyone's job, but these positions are the leaders in applying the lessons learned in everyday activities.
 - Lessons learned are implemented in daily practices for continuous improvement

PRAE (373)

(Assigned directly to multiple projects)

- Ensure EEE parts requirements and guidelines reflect experiences
- Ensure that risk is the primary driver for parts-related decisions
- Ensure that parts entering the parts control board are prioritized by risk
 - Focus on high risk parts/high risk applications
 - Minimize efforts on low risk parts/applications
- Establish cross-cutting dispositions and processes for EEE partsrelated alerts and advisories
- Maintain database of parts experiences
- Establish acceptability/risk of vendor parts practices

MPAE (373)

(Assigned directly to multiple projects)

- Ensure materials and processes requirements and guidelines reflect experiences
- Ensure that risk is the primary driver for materials-related decisions and acceptance/denial of material usage
- Ensure that materials approvals are prioritized by risk
 - Focus on high risk materials/high risk applications
 - Minimize efforts on low risk materials/applications
- Establish cross-cutting dispositions and processes for materialsrelated alerts and advisories
- Maintain database of materials experiences, e.g., where process problems cause major project issues
- Establish acceptability/risk of vendor materials practices

Specifics

- Review all parts and materials lists
- Invited to all PCBs, MPCBs, etc. (not voting)
- Review or drive agendas for PCBs, MPCBs, MUA disposition
- Reach-out to vendors
- Review parts and materials related alerts for applicability and cross-cutting disposition
- Put parts and materials related decisions in project risk context
- Perform risk assessments when decisions cause problems in project or with vendors
- Document all issues encountered and risk assessments
- Ensure that vendor nonconformances and notable observations get to supply chain managers
- Act as a cross-cutting set of eyes
- Head off problems caused by requirements overreach and creep
- Focus overly broad prohibitions into proper context (e.g., press-fit connectors, RNC 90 resistors, table II and III materials, etc)
- Understand common vendor practices at all vendors

CRAE (371)

Senior Technical positions in 300

<u>Commodity</u>: Tangible or intangible entity that has a major impact on risk, cost or schedule for GSFC projects

- Expert in key discipline area with background and experience with reliability and risk
 - Responsible and empowered to assign risks based on warnings, alerts, environments, and "what we are stuck with"
 - Establishes testing programs and protocols to keep up with current design practices and common parts and components
 - Sets the policies for the risk-based decisions on use of parts, components, and processes
 - Establishes layers of risk reduction based on risk classification (ownership of GPR 8705.4)
 - Determines the acceptability and risk of alternate standards or requirements, or deviations and non-conformances
 - Answers, "are we ok?" "why are we ok?" "how ok are we?"
 - Provides risk assessment to the project for the project to decide how they want to disposition

Commodity Areas

- Standard Spacecraft Components
- Printed Circuit Boards
- Electronic Packaging
- Digital Electronics (esp FPGAs and ASICs)
- Power Systems (MOSFETS, power converters, high voltage, batteries, ...)
- Capacitors/inductors
- Transistors
- Resistors
- Hybrid microcircuits
- Optocouplers
- On-board processors
- Additive Manufacturing
- Software
- Materials
- Radiation
- Environmental testing
- Contamination
- Connectors
- ESD

Decision-making process

Communication Mechanisms

- SMA monthly
- MSR
- Lunch time seminars
- Systems engineering seminars
- Email distro to projects
- Code 300 all hands
- Safety awareness campaign
- Workshops
- 300/400/500 BOD
- CSO learning sessions
- OAGS (on-orbit anomalies of GSFC spacecraft) reports
- MARs, SMA plans, etc

300 day in the life example - yesterday

New 300 day in the life - generic product delivery example

New 300 day in the life PCB example

Design & Implementation (yesterday) -process development -drawing development control board Trade **Initiate** Early **Risk Mitigation Studies** Design Implementation (e.g., qualification) MPE Inspections Delivered (373)Conforming Nonconforming Reject and try again alerts Integration Ad hoc center approach 300 risk board Deviation from standard practices Failures/anomalie test Launch Operations Failures/anomalie MISSION ASSURANCE DIRECTORATE Code 300

